Home and Community Based Settings PRESENTATION CENTERS FOR MEDICAID AND MEDICARE FINAL RULE #### Presentation will cover: 2 - HCBS Final Rule 42 CFR Parts 430, 431, 435, 436, 441 and 447 - How Washington measures up - Modifications to requirements in provider owned settings including evidence for settings presumed to be institutional - Washington's Transition Plan #### Intent of Final Rule 3 To ensure that individuals receiving long-term services and support have full access to benefits of community living and the opportunity to receive services in the most integrated setting appropriate #### Integration in the community The setting is integrated in and supports full access of individuals to the greater community, including opportunities to: - Seek employment and work in competitive integrated settings, - Engage in community life, - Control personal resources, and - Receive services in the community, to the same degree of access as individuals not receiving Medicaid HCBS #### Choice Setting and provider is selected by the individual from all available alternatives, including nondisability specific settings and an option for a private room. • Facilitates individual choice regarding services and supports, and who provides them. #### Choice #### Freedom to: - Furnish or decorate sleeping or living unit - Control schedule and activities and have access to food at any time - Have visitors of their choosing at any time RCW 70.129.140 (2), RCW 70.129.100, RCW 70.129.050 ## Rights 7 The setting ensures an individual's rights of privacy, dignity and respect, and freedom from coercion and restraint. Dignity, respect and free of restraints RCW 70.129.005, RCW 70.129.120 # Independence - The setting optimizes and does not regiment the individual's: - Initiative - Autonomy - Independence in making life choices, including: - daily activities, - physical environment and - × with whom to interact - Setting is physically accessible to the resident Promoting Independence: RCW 70.129.140 # Rights 9 The unit or dwelling is a specific physical place that can be owned, rented, or occupied under a legally enforceable agreement by the individual receiving services, and the individual has, at a minimum, the same responsibilities and protections from eviction that tenants have under the landlord/tenant law of the State, county, city, or other designated entity. # Privacy # Each individual has privacy in their sleeping or living unit: - Units have entrance doors that can be locked by the individual with only appropriate staff having keys to doors - Individuals have a choice of roommates in the setting #### Modifications to the Rules #### Criteria to modify setting requirements: - Be based on an assessed need and justified in the service plan - Be used only after positive supports have been used and documented - Less intrusive methods have been tried and documented - Include data collection measures and documents ongoing effectiveness of the modification #### Modifications to the Rules #### Criteria to modify setting requirements: cont. - Include established timeframes for reviewing continued need for modification - Include informed consent of the resident - Include assurance that the modification will do no harm to the resident # Special Note About Delayed Egress - Must be individually based - Documented in the Care Plan - Need must be reviewed periodically - Must have appropriate signage by the door - People who don't require delayed egress should not be restricted from exiting the building - Secured courtyard/outdoor area ## Settings Presumed to be Institutional # CMS presumes settings to have the qualities of an institution when they are: - Located in building that provides inpatient institutional treatment or - Located on the grounds of or adjacent to a public institution or - Settings that isolate the resident from the broader community of individuals not receiving Medicaid HCBS # Settings Presumed to be Institutional #### Evidence in the Transition Plan must: - Show how these facilities protect the fundamental rights of freedom, dignity, control of daily routines, privacy, and community integration - Include stakeholder input, especially from residents # Settings Presumed to be Institutional HCS staff have conducted site visits and interviews with identified residential and adult day service settings. Information was gathered about: - Choice in setting - Community involvement - Choice in roommates - Choice in schedules - Choice in food and who one eats with - Freedom to have visitors at any time # Survey & Investigation - Residential Care Services is currently reviewing all facility survey tools to identify compliance changes - Stakeholders from all facility types will be kept abreast of changes via: - Professional websites - Dear provider updates - Presentations/meetings with associations #### **Transition Plan** **Assessment Process:** Includes the state's assessment of the extent to which its regulations, standards, policies, licensing requirements, and other provider requirements ensure settings comport with the regulation. - Systemic Review - Site Specific Assessments - Provider Assessments - Settings Presumed Not to be HCB - Summary #### **Transition Plan** **Remedial Strategy:** Describes actions the state proposes to assure initial and on-going compliance with the HCBS settings requirements, with specific timeframes for identified actions and deliverables. - Proposing new state regulations or revising existing ones - Revising provider requirements - Conducting statewide provider training on the new state standards. #### **Transition Plan Time Frame** • Submitted Statewide Transition Plans must include a time frame and milestones for state actions, including assessment and remedial actions. • If state standards must be modified in order to effect changes in the state system, the state should propose a reasonable time frame for making the modifications. ### Washington's Transition Plan TimeLine - Through end of October- gather stakeholder and Tribal input for draft transition plan - October 23 -Tribal Consultation - November complete draft transition plan - December- post plan for 30 day public comment - December/January- gather public feedback and make any revisions to transition plan - January- Submit transition plan to CMS and repost for public view # Comments and Suggestions #### Please send comments and suggestions to: Barb Hanneman, HCS at hannebj@dshs.wa.gov or Bob Beckman, DDA at bob.beckman@dshs.wa.gov or Patty Craig, RCS at craigpl@dshs.wa.gov http://adsaweb:85/stakeholders/hcbs/